
Piet Zwart Institute

Master Media Design and Communication

Lens-Based Media Specialisation

Piet Zwart Institute
Master Media Design and Communication

Lens-Based Media specialisation

Luis Soldevilla
Ma(n)chinery : multi-channel video installation
Thesis / Graduation project report

--

Index

– Abstract
– Thesis structure
– Aims and objectives
– Rationale
– Project Outline
– Approach
– Narrative Structure
– Method / Realization
– Motivation
– Relation to previous work
– Outcome
– Research / Framing the work
– Research / Field of practice
– Conclusions
– Descriptions for press releases / festivals and calls
– Bibliography

Ma(n)chinery

Abstract
--

The Ma[n]chinery installation places the viewer in front of four projections , a big composition
that renders people, machines, gears and devices as diferent pieces working together for a
bigger system or organism. The visual objective is to create a choreograhy of interconneted
elements that render the pace of society (urban life) as a production line. A visual
orchestration of diverse elements or situations cross-linked by dynamics of motion and
relationships of cause and efect.

The projections become a panoramic window into the insides of this machinery. The large
format (ideal projection canvas of 8 meters long by 1,12 meters high), plus the fact that the
spectator is smaller than the projection, reinforces the idea that the social machinery is much
bigger than the individual. The intention is to invite the viewer to refect on its role and
relevance as part of this machinery.

The narrative, which presented through the edit, is activated by the constant tension
between “the machine” which aims to keep producing and accelerating, and the atempts of
“the people" to control it. The struggle of these two forces is represented through the
alterations in the production chain; interruptions, acceleration, changes of direction.

The piece is composed of two parts: The frst is more related to the fordist in-line production
henry forera, in which the link between elements (screens) is more mechanical; the second
part is more related to the era of information technologies, in which the action / reaction is
more digitally triggered. These two parts also talk about how people interact with machines
(acoordingly to each era respectively), and how this relationship generated diferents methods
of control and production.

The artistic goal is to visualize these topics through the intricate beauty of an assembly line, a
visual orchestration of machines, people and motion. As for the research, the objective is to
set a theoretical background that works as the foundation for use of visual metaphors. The
thesis besides this, will also be a detailed documentation of the whole the process.

Thesis structure
--

This thesis besides the theoretical research constitutes a detailed project report. Thus, it has
been structured in diferent segments in which the content, the artistic praxis and personal
interests can be easily verged, identifed and related between them.

An annex with the Indoor/Outdoor installation (presented at the EYE Film museum) has been
also included for two reasons : the frst, is that the completion of this project was one of the
main goals for this master programme and it has been successfully accomplished; the second is
that this project have been developed within the last academic year and with the collaboration
of other students.

Due that the Manchinery project has been relatively clear since the beginning of the second
academic year, some segments in this thesis are the deepening and prolongation of the project
proposal. Nevertheless, since the date of delivery of this document to the fnal assembly of
the piece, some changes may occur.

In the following lines you will fnd a brief summary of each segment:

- Aims and objectives : the visual aims, the artistic goals and the research purpose.

- Rationale : Why do I consider relevant to do this project (from the sociological and artistic
point of view)

- Project Outline : a brief description of the project in audio and video.

- Approach : what is my approach towards this project and the theme of society and
machines. The distinction between the mechanical era and the current time of the
technologies of information. An explanation how these distinct eras will be depicted visually
and manifested narratively.

- Narrative structure: This part is directly related to the approach segment, and explains the
story telling of the piece. It also mentions my communicational goals and intention behind this
narrative. This may be complemented later with another document after the fnal assembly of
the piece (although I have a narrative structure in mind it is still being polished and is open to
changes in the editing and postproduction)

- Method / Realization : an explanation how I am doing this project. What tools (mediums) I
am using and why I am using them. A short report of the shooting and the criteria behind the
scouting.

- Motivation : a personal explanation of what drives me to do this piece.

- Relation to previous work : How this piece represents a continuation and evolution of my
work, personal style and subject maters.

- Expected Outcome : what will be the audiovisual result, how this installation will look.

- Research / Framing the work : the questions I am inquiring myself about these topics (society
and machines); and what is the theory that give foundation to this project (lectures, essays
and quotations).

- Research / Field of practice : to what discipline this project belongs. Installation pieces and
artist working in the same feld. Inspirations and references.

- Conclusions : the personal conclusions of the project (and the experience) form the academic
and artistic point of view. This part may be also completed with the fnal staging of the piece.

- Descriptions for press releases, festivals and calls : diferent versions of the description of
this piece for diferent purposes.

- Bibliography.

Aims and Objectives
--

I have divided the objectives in three realms in order to make them more specifc and
interconnected: What do I want to achieve visually with piece, what is the artistic goal and
what is the purpose for this thesis.

The visual objective is to create a visual orchestration that depicts society as a machine. A flow
of people, gears, machines and interfaces cross-linked by mechanical principles. Dynamics of
motion, diferent parts working together for bigger organism. The artistic goal is to create a
diferent flmic experience that invites the viewer to refect on its role and relevance as part of
the social machinery. A narrative that makes sense in the space and allows the viewer to dive
into the content, an immersive experience that empowers the spectator and gives him
something in return. As for the thesis, the objective is to set a theoretic background that works
as foundation for the visual metaphors to use. Articulate the content.

Rationale
--

In this time of over stimulus and a path full’s of distractions, I consider relevant to evoke
questions that ponder on our role in society. Most people feels that is nothing or very litle
what they can do individually to achieve a meaningful change on society. The intention of the
piece is simple: don’t forget that we are an important part of this machine. Then if people are
just more aware, the “limited” feld of action earns a diferent meaning.

Furthermore, collective actions (reinforced by information technology) are acquiring a new
sense. Massive manifestations around the world, the “indignant” and“occupy” movements,
the domino efect of the spring Arabic revolution are clear examples of how technology,
communication and individuals “connected” can make a stronger impact. In this context in
which “connections and links” make a diference, the idea to depict society as interconnected
parts (functioning as a machinery) seems appropriate. In times like this, in which the
perception is in constant change, I consider that we the artist have the responsibility of
creating new ways of communicating and spread our message.

Project Outline
--

The Manchinery video installation places the viewer in front of four consecutive projections
that conforms a canvas of approximately 8 meters long by 1,22 meters high. This big
composition renders a system of elements that interact on mechanical principles and
relationships of cause and efect. Gears, situations, actions and elements that trigger each
other resembling a production line. A Choreography of interconnected elements working
together as diferent pieces but for a superior self-organism.

The images used in the installation depict mechanism within society functioning, but more
than depicting the social machinery, these images are visual allegories of society as a
machine. The visual concept of the installation is to render a system of elements that interact
on mechanical principles. A composition of motion and rhythm, a choreography of cause and
efect, transformation and change.

Referential image : 4 screens composition

The 4 horizontal and consecutive screens create a wide panoramic scenery, giving the video a
sculptural dimension that contributes to create an immersive efect within the piece. The
panoramic widescreen format lends itself to represent visually the idea of a production line or
a machinery . The use of many screens allows depicting diferent situations and ideas, and

linked them as gears inside a machine. The multi-channel sound strengthens the immersive
feeling and helps to create a more dynamic motion within the space.

The audio mix is of great relevance; the 4 screens can easily make the spectator to lose the the
track of production line. The sound will determine the point (or screen) of interest. The audio
mix will be the “visual” guide of the installation. The infuences of sound on the perception of
movement and speed acquire a major relevance in the piece. The concept of audio-vision
developed by Michel Chion, which highlights “the forging of an immediate and necessary
relationship between something one sees and something one hears”1, will be very present;
giving the fnal audio mix a heavy expressive weigh.

This combination of a long format and multi channel sound makes the video to loses its bi-
dimensional character, it allows to use the space as a expressive resource, expanding the
image beyond the flmic frame. The fact that the projection has a large format and that is
bigger than the viewer, reinforces the idea that the social machinery is much bigger than the
individual, and that the person is immersed in these processes.

Approach
--

For maters of content (as visual material as well), there are two diferent approaches towards
machines: One older and more mechanical, in which cogs, gears and pistons were visible and
their functioning was more exposed as evident. And a more recent one in which the
functioning and components are hidden inside a “black box”. These two approaches are
directly related to the narrative structure of the video that consist of 2 parts respectively.

- First Part : This frst part is more related to the industrial revolution, to a time in which
machines and their strength became the wheels of industry. A machine related to
steel, to a line of production and manufacturing, to physical manoeuvring. In this part,
the rhythm and the visual bonds between screens are given by mechanical principles.
This part at the same time is good way to introduce to the audience how the
installations “works” visually and as a machine itself.

 Still machinery .- original footage

1 Michel Chion. Audio-vision (1990). Chion in this book explores and explains how sound and image
are unified in an audiovisual product and how the perception of one influences and transforms the
perception of the other.

 Still machinery - original footage

- Second part : This part is related to the era of the “information technology”, to
processors, computers and codes. Machines in which the “operation” is less visible and
everything is independent and interconnected at the same time. Processes in which
we basically see the inputs and outputs, but the transformation in between gets lost in
a special dimension. In this part, the bonds between screens are triggered perhaps
more digitally than mechanically.

 Still machinery - original footage

 Still machinery - original footage

These two approaches towards the machines (the mechanical device vs the black box) are
each related to a diferent era, to a diferent way of economy, and especially into a mode of
imaging. But that this project more than talking how people work with machines before and
now, or the imaginarium of the world in each era and or what medium was used to
documented it. This project is about creating a machine according my thoughts, and to
construct a set of windows to see that machine working.

Although the idea of a Goldberg machine (a machine which purpose is to do a simple task
trough very complicated mechanism) could be related, the diference relays in that the
purpose of my machine is not to perform a task, its purpose is to render the pace of urban life
as a series of interconnected elements. The notion of interconnected elements immediately
relates to a machinery (a series of machines working together) and the pace of urban life is
related at the same time to a city symphony flm.

Narrative structure
--

Following the idea of a city symphony flm, this piece is divided into sections or movements
that vary in pace and intensity. Usually a symphony have four movements, the frst is usually
fast while the second is slow. The third movement is dance-like and the fourth comes to a
lively conclusion. This piece has only two movements and, as mentioned before, this division in
the structure of the piece is directly related to the diferent eras in the relationship of men
and machinery (developed previously in the approach segment of this document).

In a city symphony flm normally the narrative is just given by the regular pass of time. At the
beginning the city (and its inhabitants) wake up, they go to their respective labour places, and
the whole social machinery starts, it has a pause simulating the launch brake, then restarts and
at the end of the working day ,then the energy of the city moves to leisure and other activities.
Sometimes the narrative just follows a musical progression which is accompanied with a visual
theme or situation. In this project, there is not a progression of time (start to end of day) but a
progression that is related to the development of technologies, the way they work and how we
interact with them. The two movements have a very similar inner progression, but what
changes are the situations and mechanics showed in them. In the city symphonies there is just
a staged fow of all the motion generated within a city. In this piece, more than the motion,
energy and situations generated in any urban context, the idea is to have two forces

confronting each other (protagonist and antagonist as classic archetypes). On one side we
have “the machine” which purpose is to keep growing and producing, consuming resources in
a indiscriminately way in order to keep its exponential appetite. And on the other side “the
people” who aims to stop or control the machine. The people is represented visually basic
through hands, and the machine through mechanism, pieces, technology and devices. The
fgure of the hand (specially the raised fst) since many decades ago have been a symbol for
fght, resistance, strength, solidarity, union, working class and control. Of course in this piece
we are not going to see any raised fst, but “the hands” signifcance come through the fact that
is basically through our hands that we “control” and interact with machines. Although many
parts of out body are involved in any process, the hands are the ones that trigger any
command or action. The phrase “it is all in our hands” could be appropriate in this case.
Besides a hand “without a face” it is just a representation of an interest, an extension of a
desire, a thought made action. “The people” it is just represented through hands or as a
moving mass, there is no “individualism” or recognisable characters.

Thus, the tension in the narrative is given by the confict of these two forces, the machine that
aims to grown in size, production and speed; and the the atempts of the hands (people) to
sabotage it or control it. This struggle is represented through the alterations in the production
chain; interruptions, accelerations, changes of direction, and variations of movements. Images
of interfaces and indicators (tachometers for example) acquire a symbolic weigh in this
confict. The diagram above, helped me to develop the “storytelling” , manage the footage,
and somehow control the general rhythm of the piece. I just could fll in which direction the
production line is going and how the people´s actions in the narrative unchain a diferent
rhythm in the whole composition.

It is also relevant to mention that the two movements in the narrative structure (the frst
related to the in-line production industrial era, and the second related to processors and
codes) also talk about the way we we interact with machines (accordingly to each era
respectively), and how this relationship generated diferent methods of power, control and
production.

Types of machines are easily matched with each type of society--not that machines are
determining, but because they express those social forms capable of generatng them
and using them. The old societes of sovereignty made use of simple machines, levers,
pulleys, clocks; but the recent disciplinary societes equipped themselves with
machines involving energy, with the passive danger of entropy and the actve danger

of sabotage; the societes of control operate with machines of a third type, computers,
whose passive danger is jamming and whose actve one is piracy or the introducton of
viruses. This technological evoluton must be, even more profoundly, a mutaton of
capitalism, an already well-known or familiar mutaton that can be summed up as
follows: nineteenth-century capitalism is a capitalism of concentraton, for producton
and for property. It therefore erects a factory as a space of enclosure, the capitalist
being the owner of the means of producton but also, progressively, the owner of
other spaces conceived through analogy (the worker's familial house, the school). As
for markets, they are conquered sometmes by specializaton, sometmes by
colonizaton, sometmes by lowering the costs of producton. But in the present
situaton, capitalism is no longer involved in producton, which it ofen relegates to the
Third World, even for the complex forms of textles, metallurgy, or oil producton. It's a
capitalism of higher-order producton. It no-longer buys raw materials and no longer
sells the fnished products: it buys the fnished products or assembles parts. What it
wants to sell is services but what it wants to buy is stocks. This is no longer a capitalism
for producton but for the product, which is to say, for being sold or marketed
- Gilles Deleuze - Postscript on the societies of control (1992)

Methods / Realization
--

One of the frst decision that determined what methods and mediums to use for this
installation was related to what connotation I want to give to the projected image. Is the video
going to be a screen? Or is it going to be a window? My vision is to create a machinery
conformed by people, interfaces, devices and other machines, so the video instead of showing
this machinery, the projections will works as windows to see the internal functioning of this
machinery, a window into the insides of the machinery I am creating. The image below is quite
a good example of this approach of the projection as a window.

 Still machinery - original footage

So to assemble my own machine - or rather to build these windows - I used tools as video
cameras, DSLRs and post-production. In spite I am using digital medium to talk about
mechanism (in the very old fashion of term) it is worth to mention that is the connection
between the windows the one that works on mechanical principles. And this “connection” is
completely done in the spectator mind; it is the viewer´s brain who makes this connection, the
digital mediums just gives the clues, and the brain completes the image. The visual score is to

create these four windows that let us see the highlights of the production line, four big
windows into the veins of this bigger system, the connection between them are thought to be
displayed digitally and read as mechanical.

If my goal is to create a machinery conformed by people, interfaces, devices and machines; the
raw materials I need are quite clear; but as any recipe, the success of the dish depends on the
quality of the ingredients. I had quite clear that if want an impressive composition, the
elements that conform it (footage) have to impressive as well. The more visually impact and
the more meaningful that my images are, the more meaningful and stronger their combination
will be. So I had to look for locations in which the machinery found there is not seen in any
regular situation, the devices to shot had to be as far as possible as any machine that we see in
our daily life (or at least shot in a completely diferent way). But besides being visually stunning
they had to have certain meaningful connection with the topics I am dealing with. So for
maters of scouting, permissions, and easiness in production I decided to shot in Lima than the
Netherlands cause there I knew exactly where to go, what doors to knock, rentals, and the
more important, a producer who could be interested in the project. So after some pre-
production work, scouting and coordinations I decided to shot in fve locations:

- Torrico : two blocks in the oldest part of Lima full of printing shops that still work in a very
crafted way. Some of the machines I found there where more than 60 years old and still
working, very good place for mechanic and hydraulic machines.

- Reniec : National registry of identifcation and civic state. This is the governmental institution
in charge of all the red tapes about identifcation. They emit the Peruvian ID cards and also
realized fngerprints scanning. The printing of the IDs and the scanning of the fngertips are
directly related to the actual methods of management, control and digitalization of personal
information (this subject will be more develop in the research segment). The permission for
this locations was the harder to get and the material obtained was the less interesting (but
useful anyway).

- El Comercio: the biggest press group in Peru. They own their own printing company and
there they print four diferent newspapers at night and diferent magazines during the day. A
non-stop machinery literally. They had high-tech ofset printing machines, as a collection of
old printing devices. By far the best footage was obtain there. The place was so big and had so
many machines that the shooting in this location have to be divided in two days.

- Metropolitano Central station : The Central station of the new bus system in Lima, this place
has a constant fow of people, people is constantly checking in and out with their cards and
this is directly related to codecs, permissions and access.

- Metropolitano El Naranjal station: This is station is the last (or frst) stop in the north side of
Lima. This area holds a big percentage of the city´s population. At the very morning big lines of
people are formed to enter the buses. The architectonical and lighting conditions of this
station are quiet particular and were very interesting to capture.

Due to budget limitations the shooting crew have to be quite reduced. We were: me doing the
camera and directing, the sound technician who also helped as a camera assistant, the
producer / location manager who also work as a general assistant, and a driver. In the
locations were a dolly was needed we counted with an extra driver (and car) and a grip guy.
Below you will fnd some pictures (making of) of the shooting in diferent days and locations.

Bearing in mind the “projection as a window” approach I had to apply a similar visual style for
all the shots. So in this way, they have something in common and could be easily combined.
I decided to place the camera very frontal to the object (as seen directly trough a window or
vitrine) and basically work with close shots. To achieve this I worked with two diferent
cameras, a DSLR Canon 60D for macro shots and a Sony HVR-Z1 for shots with internal
movements or dolly cams (the rolling shuter of the DSLR is a big con for any camera
movement). Then, after 5 days of shooting (not continuous) I had a lot of material, so the next
step was start depurating the footage and start organizing it in some way. I have to say that
this stage was the longest and more tedious one, frst I have to transcode all the footage, make
sequences with the best shots per location, and then group in categories by kind of
machines, interfaces, textures, the motion they generated, if they belong to the frst or second
part, and many other subcategories. To have all the footage clean and organize (bearing in
mind that I also had some footage that I shot in the Netherlands) was an epic work, but it was
the only way to have all the pieces of the puzzle “on the table”. This metaphor of puzzle was
really useful during the whole process, because I start to collect the pieces (footage) without
knowing what image the pieces will form at the end. So that helped me focused in having the
best pieces as possible, and the nicer the pieces, the more impressive their combination will
be. So after working a while with the pieces I was able to have an image catalogue, sequences
divided by types from which I could start composing my four screens. Some examples of this
visual catalogue can be seen on this link htps://vimeo.com/42053518

https://vimeo.com/42053518
https://vimeo.com/42053518

While editing and starting to work in the four screen composition, I realized that a potential
problem could be that a multi-channel projection in which each screen shows a diferent
image demands a lot of material. The fact of working on a large multi-projection piece brings a
technical challenge in all senses. It is worth to mention that this document have been writen
before the fnal editing of the piece, some changes may occur during the progress.

Motivation
--

I've always been atracted to machines and understanding how they work. As a small
kid I disarmed my toys to play with their parts and then re-built them. I even found most
interesting what was inside than the toy itself. This mechanical curiosity, my observer
personality and my afnity for social issues, made me always be aware of the social machinery
and the omnipresence of the system. I developed a tendency to identify protocols and
mechanisms of power that helped me to see what was behind certain situations. Machines
fascinate me, in mater of industrial design their beauty is undeniable. It is also interesting to
realize the design of the interface between the mechanical and electronic components of a
machine and its users. It is interesting to see how interfaces connote the way we interact wuth
machines and how we exert certain power and control on machines (or the other way around)
The design of a machine is quite particular because functionality and safety are more relevant
than the appearance of the product. There is certain beauty in a machine working, its orderly
desirability is almost magical, its repetitive and mechanical movements have a special hypnotic
grace. I feel driven by the challenge of making a visible manifestation of this much greater
system. Creatively it will be very fun to mix and play with machines, motion, actions and ideas.
Artistically I feel atracted by the ideas of composition, collage and juxtaposition.

This multichannel installation gives me the opportunity to construct my own visual puzzle not
only of visual elements but also of ideas and messages. Artistically I enjoy very much working
with projections, somehow this project is more cinematographic are makes me feel closer to
my academic background. This project is basically a work of shooting and editing, two of the
things I enjoy the most.

Relationship with previous work
--

This project represents the solidifcation of my my artistic praxis in the format of video
installations, and a signifcant keystone in the development of my personal visual style and
language. If seen together with my previous projects, this piece contributes to a personal
signature and makes the sociological interest a recurrent theme . This piece follow the same
line in maters of form as some previous project. The use of projections, and the creation of an
immersive sensation in the space, have become a constant in my palete of expressive
resources.

In maters of content, this installation represents the third and fnal piece of the machinery
series. The ida of this series is to depict how machines keep the fow of vital energy within the
city. How by means of machines, engines and devices all the necessary elements that keep

society running can reach all its parts and organs. This series render cities as a superior
organism, as a symbiotic relationship of men and machines. In the piece Machinery video No1
(htp://vimeo.com/23863746) the idea was to create an abstract piece made from machines
that “transport” people (trains, buses, and elevators), the goal was to make an abstract movie
from mechanism that help the habitant to move faster. In this video I wanted to explore the
motion generated by the machines that “carry away” the citizens, so by adding and external
motion (camera movements) to the inner motion of the device, the idea of displacement have
an extras meaning, generating vertigo and the idea of no direction. The piece Machinery video
No 2 (htp://vimeo.com/25758974), worked as test and exploration for this graduation
project, it purpose was to explore the “cause and efect” relationship and to visualize diferent
scenes as interconnected elements. In an older video piece, Day No8
(htp://vimeo.com/8848019) I have also played with the idea of people in line as products
conducted through a transportation belt.

In my work I am interested in researching the landscape as a social portrait of our
surroundings. In this sense, to create a work of larger scale and to play with a very long
panoramic screen (with which I have not worked before) lends itself for continuing this social
landscape idea, and of course gives me a more creative and expressive canvas. It will allow me
to use the scale relationship between screen and spectator in favour of the content, and not
merely as a spectacularization of the image. This idea of a panoramic landscape was also
explored in the Paisal video installation (htp://vimeo.com/18921588) for this piece also a multi-
channel projection and multi-channel sound (3:1) was used.

http://vimeo.com/18921588
http://vimeo.com/8848019
http://vimeo.com/25758974
http://vimeo.com/23863746

Expected Outcome
--

The equipment to be employed for the montage of this piece will be:
- 4 video projectors
- 1 video synchronizer (or media player)
- 4 speakers
- 1 audio Dolby mixer

Below you will fnd a graphic showing the proportions of the projection in relationship to the
spectator. A video registry with some excerpts of the piece will be needed for documentation
and promotion.

Research – Framing the work
--

If all machines have as a result one product. What does the social machinery
produces? If there is a raw material, into what it transforms? what is the outcome? Who
operates the machine? ? Who pushes the buton ? What is the source of energy of this
machinery? What keeps the machine going? In what direction is it going? Do we have an
infuence as individuals over this machine? Do we have an important role? Can we escape from
it?. These question were the starting point for the research, and although I have came with
some conclusions at this point, my intention since the beginning was that the spectator
inquire himself the same questions and not necessarily that he (or she) could “interpret” my
answers . My intention is that the spectator - after seeing the piece - inquire himself the same
questions, and maybe then, fnd his own answers.

Of course all these questions sound interesting - as mentioned before they were just a starting
point - but then I realized there is a previous and more relevant question... is there really a
social machinery?

There is a widely held belief in the existence of an over-all super organic social system
or organizaton which operates through large-scale social forces that govern our whole
social life. This belief in a social mechanism not only is held by the general public and
by those who speak and write on public afairs but is also accepted by various groups
of social scientst who are studying social life.

No one has ever been able to point out or identfy any kind of structure or organizaton
that corresponds to this belief; indeed, the concepton of a social system or
organizaton carries with it the un-spoken but well-accepted implicaton that it exists
somewhere (...) and operates like gravitaton. Moreover, no one has ever been able to
measure or otherwise detect the operaton of these assumed social forces which are
always inferred form a variety of statstcal data.
- Lawrence K. Frank – what is social order (1895)

The social machinery has long been conceived as an organization or mechanism which exist as
part of the cosmos and operated through diverse forces (the metaphor that Lawrence Frank
uses is quite interesting, gravity is just there, we don´t see it, but is there, it keep everything
working as expected). Nowadays the forces that infuence on the social order can be easy
identifed as economics, politics and culture. But so far, there is not a formula to preview a
social reaction. Otherwise this equation would be used as the alchemist formula for many
marketing departments. Hopefully social mechanism still somehow abstract and ethereal.
Economic laws, institutional paterns and social data can predict certain conducts and
behaviours, but at the end it is just like predicting the weather. It will very pretentious from me
to say that this piece tries to depict this equation, my goal is just to render these forces
working together. What I try to explore visually is how to link them, how to create a bond,
make a meaningful chain reaction of ideas that work since and for their connection. This is
what Deleuze called the communication of events “ Between events, there seem to be
formed extrinsic relatons of silent compatbility or incompatbility, of conjuncton or
disjuncton. What makes an event compatble or incompatble with another? We can not
appeal to causality, since it is a queston of a relaton of efects among themselves”. 2

How much infuence do we extend over these forces? Of how much infuence the social
machinery have upon us? It is interesting to see how the research over these forces in
relationship to the individual has been directed by “ the hope of revealing and all-powerful,
controlling system or mechanism that governs and directs all social life - a search directed also
by the belief that helpless man could hope for security and peace only by learning to conform
to this all-powerful system and its forces and powers3” . This defeatist attude in which man
see himself as at the mercy of something larger and powerful than himself to whom or to
which he must passively submit ,may come from the reminisce of the idea of deity, sovereign
or an authoritarian symbol. But the idea of a social machinery as we know today is relatively
new and it is directly related to the development of tools and technologies. I am sure in feudal
times there was not an idea of social machinery, of course there was a conscious of social
structure, but its functioning was maybe conceptualized diferent . With the proliferation of
machines, transport,industry and cities; people started to see society as interconnected
elements; as bigger system driven by these superior forces for which understanding, new
disciplines need to emerge. It is not coincidence that in the take-of of the industrialization the
term “sociology” was coined for the frst time by August Comte in 1830. It was an era of social
and ideological upheaval. Industrialization brought radical changes to people´s lives, scientifc

2 Gilles Deleuze. The Logic of Sense (1969)
3 Lawrence K. Frank. What is social order? (1944)

discoveries about the structure of mater and technological innovations infuenced man´s
perception of nature and environment; psychoanalysis seemed to reveal the secrets of the
human soul, the confictual bond men-machine start to emerged.

But this relationship did not start with the right foot; “ Every new machine and beter machine
seems to throw many men out of work, and they see no end to it (…) so they hate machines
and sometmes smash them, and always oppose new ones” 4 Now, from our perspective we
see that era as a peak of progress, railroads, steamboats and other machines that made life
easier and more comfortable. But people by that time saw almost a threat to their jobs and
way of living. Starr Hoyt in his review “Men and Machinery” (1898) picked up the two sides of
the scale : Mr. D.A. Wells says “it dulls by its monotony the brains of the employee to such
extent that the power to think and to reason is lost” Mr. Hobson again asserts that since the
“law of machinery is a law of statcal order, and the law of life is dynamic, requiring order as
the conditon of progress; since variety is of the essence of life and machinery is the enemy of
variety”, machinery is the enemy of life”. Hoyt justifes these comments by putng them in the
context of an changing economic model, and as any transition, its is a process5 and not an easy
one. It is important to bear in mind that the industrialization not only change the way the
manufacturing was made, it not only change the production; but it also change the demand
making products cheaper, accessible and desirable. The variables that rule economy
completely change, the demand curve took a completely new shape, and being economy on of
the big forces that shape society, this a a major change. A change that brought some new
concepts in society that were never know before. Terms like mass production and pop market
started to appear by that time, and they are not just terms, they are phenomenons that
completely re-shape society. Hoyt had a more positive approach towards machinery, but his
vision was not focus on the efect of the machine in labour hand, he was thinking more in what
is the end of machine, and what is the purpose of work “ The machine´s perfecton is man´s
release from toil. (…) Work is not man´s chief end; rather is enjoyment of life his end, and life is
more than work. The vast variety of the modern world has been brought out by machineries,
which have released man´s hand and mind. Finding, therefore, as we dim in machinery the
greatest motor of progress and the deliverer of mankind from grinding toil (…) .One risks
nothing in saying that our own tmes are tme of the machinery beyond everything else, and
that our people are as much ahead of all former tmes in actvity of mind and quickness of
interest in life”6

To recapitulate, It is not the purpose of this project to follow the evolution of the relationship
man-machine, but is relevant to point how the productivity growth and the advances in
technology shape the way we the way we conceived the world, how society worked, and the
methods of control and power that result from this relation. So what kind of images will be
used to talk about these topics? Although this have being explained in the approach segment
of this paper, it is worth to give the research foundation that pushed me to choose those
locations and the kind of machines I could fnd in them. Many of the machines seen in the
piece are printing devices,they may be showed in an abstract and perhaps unrecognisable way,
furthermore I choose these machines because its repetitive mechanical motion, and because
printing is directly related to language and mediatic power.

4 Starr Hoyt Nichols. Men and Machinery (1898)

5 The assembly line concept was independently redeveloped throughout history and not "invented" at one
time by one person. Its exponentially larger development at the end of the 19th century and beginning of
the 20th occurred among various people over decades, as other aspects of technology allowed.

6 Starr Hoyt Nichols. Men and Machinery (1898)

“Language is not made to be believed but to be obeyed, and to compel obedience
newspapers, news, proceed by redundancy, in that they tell us what we ‘must’ think,
retain, expect, etc. language is neither informatonal nor communicatonal. It is not the
communicaton of informaton but something quite diferent: the transmission of
order-words, either from one statement to another or within each statement, insofar
as each statement accomplishes an act and the act is accomplished in the statement”
- Gilles Deleuze. Thousand Plateus: Capitalism and Schizophrenia (1988)

Other kind of images captured for this project are directly related to our digital identities, with
how the embedded information in our cards or chips translate to who we are, where we can
go, what can do, and what we are not allowed to do. Images of check (in or out) points, ATMs,
monetary interfaces, computers and fngerprints scanning machines become metaphors of
freedom and control at the same time. Our numeric identities leave a digital trace of our
activities, taste, expenses, etc. which become value information for the market and some
institutions. Our data and these digital traces are who we are, its value comes from the fact
that companies need to know their customers. It is not crazy to say that Information is the
currency of today's world, and those who control information are the most powerful people.
This information that is “foating” in the cloud could be a bit abstract, but just take a look in all
the cards and chips we carry in our wallets to see how our daily life is translated in data and
codes.

"In the societes of control, however, the key is no longer a signature or a number, but
a fgure: the fgure is a password, while disciplinary societes are regulated by
watchwords (both from the point of view integraton as from that of resistance). The
numerical language of control is made of numbers, which make access to informaton,
or rejecton. We are no longer mass-pair to the individual. Individuals have become
"dividuals," and masses, samples, data, markets or banks”
- Gilles Deleuze. Societies of control (1990)

We are not far to be in the city that Deleuze and Guatari imagined, a city in which everyone
owns an electronic card to open barriers for leaving or entering a place. However, that card
can be rejected on a particular time or space; “it doesn’t depend on the barrier but on the
computer that is making sure everyone is in a permissible place, and efectng a universal
modulaton.” 7 . Cities are not controlled by authorities, cities are self-regulated not “by
confning people but through continuous control and instant communication.” 8. Information is
precisely the system of control.

7 Deleuze and Guattari. Thousand Plateus: Capitalism and schizophrenia (1988)
8 Ibid

Prevously “Ant-Oedipus, capitalismus and schizophrenia” (1984) Deleuze and Guatari used
the term “Social Machine”, but this term is not refer to a social machinery and the
identifcation or functioning of its parts, it is related to the entertainment industry and
marketing. This term is used to see people as a machine of desire, a machine for consumption
(marketeers would be very happy if they can transform us into robots which objective is to
buy or consume). The use the term social machine as the coupling of two other machines: the
machine of desire (man) and the machine of production (nature or society), being the frst the
product of the later. They describe 3 diferent kinds of social machine (their distinction is not
relevant for the purpose of this paper) but what is interesting is that they show how we turned
into an organism of society, a component of a huge complex social machinery, which works
more through virtual and real entities than a technological way.

Something I fnd quite interesting in the same lecture – and directly related to this project- is
the defnition of social machine through the concept of connectivity . Deleuze and Guatari
understand social machine as the relationship of two inter-dependant machines: one that
produces fow, and the other who interrupts it (This idea is easily identifed in the piece
Machinery video No2 htp://vimeo.com/25758974).

“Everywhere it is machines-real ones, not fguratve ones: machines driving other
machines, machines being driven by other machines, with all the necessary coupling
and conditons. An organ – machine – is plugged into an energy-source-machine: the
one produces a fow that the other interrupts. The breast is a machine that produces
milk, and the mouth a machine coupled to it.
- Deleuze and Guatari. Anti-Oedipus: Capitalism and Schizophrenia (1984)

This idea of social machine and connectivity not only gives foundation to the images but
furthermore it is the key element for the multichannel composition. This connection makes
the composition work as a whole, and also it is through the connection that the relationship of
its contents create a new meaning. The composition and the editing allows a single screen to
be connected to the whole and to determine the whole itself.

Research – Field of practice
--

In terms of form this project is closely related to what is know as expanded cinema , a
movement in the 70s which explore the spatial aspect of the moving image, and the sculptural
and architectonic qualities of flm. In its origins expanded cinema dig also into the performative
part of creating images, some of the key artist of that era are Guy Sherwin, Lis Rhodes, Nicky
Hamlyn and Steve Farrer. Actually the later developed installation directly related to
machines, being the more relevant “The Machine” (1978-88) and “the cinema of machines”
(1996). In the machine “image stability and morphology are an efect of the speed of flm
movement through the camera-projector relatve to the later´s speed of rotaton. The degree
of anamorphism in the resultng image, both at the producton and projecton stages, since the
same machine serves as both camera and projector” 9.

9 Nicky Hamlyn. Mutable screens. Part of expanded cinema book.

http://vimeo.com/25758974%20

Although this wave of cinema could be seen as old and less original nowadays, this movement
set the foundations for many other artist to come.Some relevant contemporary artists who
work with space and multi-channel projections are: Doug Aitken, Isaac Julien, Pawel Wojtasik,
Eiija-Liisa Ahtila and Ergin Cavusoglu (among many others). I mentioned them not only because
the way they used video, but also because how they develop a narrative through the space.
Their work also is a good reference of how to exhibiting the piece.

Going back in time, a frst reference in the approach of movie making would be the late 20s
avant garde. Especially movies like Walter Rutman´s Berlin Symphony of a great city and
Vertov´s Man With a Movie Camera. Both movies share a non-narrative documentary
signature and are made with shots and scenes connected on relationships of image and
motion, aiming to depict the life and energy generated within the city. Besides their
experimental touch, in terms of content these movies also shared a similar approach with this
project. In both movies we can easily perceive a symbiotic relation between man and machine,
and how the directors acclaims the human relevance for the functioning of the machines. I
tend to think that this is related to the close declination of the industrial revolution which
brought many question in the relation man / machine, as some political and social
consequences. Through the use of close-ups of machinery and their juxtaposition with scenes
of daily life an idea of an assemblage is given, the interaction of men and machinery conform
an excellent frst atempt to depict the city (a representation of society) as a mechanical fow.

 Still – Man With a Movie Camera Still – Berlin City Symphony

A more related piece in terms of a moving object that excites the next is the piece “Der Lauf
Der Dinge” (the way things go) by the swiss duo artists Peter Fishchli and David Weis, a flm
that documents a long causal chain reaction assembled of everyday objects, resembling a Rube
Goldberg Machine (This last term comes from Goldberg´s series of cartoons in which a
character made complex machines to perform simple tasks). Although this piece is more
related to the relation cause- efect, it feels like a holistic machine (something also I am looking
for). the idea that I rescue from Goldberg´s machine is the connection of elements that have
diferent purposes in real life. This idea has also been adapted in the pieces of the swiss duo.
They adapt objects and situations from everyday life and place them into an artistic context,
They incorporates materials such as tires, ladders, and gasoline. Elements which have already
alone a strong semantic load. In “Der Lauf der dinge” fre and pyrotechnics are used as
chemical triggers, and things turn on and of consecutively. The idea of things that “triggered”
others, was an idea that embrace the project from the beginning, together with the notion of
chain reaction, the idea in my piece is to put together diferent elements that do not share the
same purpose in daily life, but together they could be part of a process, of a mechanism

Still from “Der Lauf der dinge” Rube Goldberg´s illustration

Machine as “muses” or as icons of society have being used in art since they appeared in our
daily life. One of the frst artist to make this stamen clear was Marcel Duchamp who was using
useless machines and machine images to question the importance of the artist, and to
challenge goal-oriented thinking. “ Through his use of machines in the producton of art, and
his portrayal of machines within his works, Marcel Duchamp sought a perfect objectvity and
an escape from judgment, aesthetcs, and emoton. Machines, in their pure indiference,
appealed to Duchamp as manifestatons of pure objectvity”10

Looking for some other artist that work with machines in an more sculptural way, is was
inevitable to pass by the work of Jean Tingueley, whose kinetic art machines “satirized the
mindless overproduction of material goods in advanced industrial society”11. Another more
recent artist that refects about this industrialized processes in society is Mika Rotenberg. In
her pieces she makes a sort of weird factories in which surreal characters are featured as
bearers of production. in pieces like Squeeze (2010) “creates mini-factories, farms, and
tableaux, which produce products variously made by tremendously fat, tall, muscled, long-
haired or long-fngernailed women. Women, who in their own lives commodify their
eccentricites, are, in Rotenberg’s flms, featured as bearers of producton”.12

10 Alan Foljambe. Marcel Duchamp and the machine. Suite 101 – Modern art history emag
11. Tingueley – Museum. Text about the artist.
12 Judith Hudson – article about Mika Rotenberg at Bomb Magazine. Isue 113 (2010)

What I found interesting is that Rotemberg does an sub-textual speech about labour
exploitation and the relationship, efort, cost and products. “ If you simplify it, people use their
vitality in order to make products; therefore every product contains part of the lives of the
various that were involved in making it. I like the idea of measuring the value of something not
by its “use value” but by the processes that were invested in its making – the amount of ¨life¨
that was put into it”13.

Another relevant artist who is interested in factories, machines, and the distribution of labour
hand is the photographer Edward Burtynsky. His pieces more than a landscape are a social
portray of what and how is the World nowadays. An interesting flm-maker worth to mention
is Harun Farocki, his flms show how things, events and even training courses are made or
organized, but more than a “how things are done” documentary, his flms focuses in the
production modes, and how this processes create spaces, social relations and structures. In a
similar way Aleksander Komarov in his piece “estate” connects the production of asbestos, the
stock market and art collectors as pieces for the production of value, desire and state;
highlighting how these realms are related to the distribution of power and labour.

Conclusions
--

It is important to bear in mind that this document have been delivered in one month in
advance to the fnal completion of the piece. The parts that still to be done are the editing and
the post-production, and it is just in these stages of the process that all the ideas and pre-
conceptions take shape. This paper more that throwing an hypothesis and setng the
academic foundation for its validation, aimed to be a report on how the project was
constructed.

The framing of the work aimed to the epistemology of machines, to understand and interpret
the relation between men and machines through time. In this sense, the research gave a beter
direction to the visual metaphors to use and how the piece is structured narratively. The frst
questions about what is the outcome of the social machinery, and if we have an infuence or
important role in the social process, were displaced by the understanding and deepening of
the inter-dependant connection of elements, which somehow have become the core of this
project.

13 Mika Rotenberg “dough cheese squeeze” - text accompanied by the artist.

Description for press releases / festivals / calls
--

For purposes of touring the work, difusion, press releases, or invitations; it is always useful to
have diferent versions of the description of the project. Festivals and calls always demand diferent
tones and amount of words, that is why I have decided to add the descriptions of the projects in
the following durations : 339 words (abstract of the project at the beginning of this paper) , 71
words, 45 words and 19 words respectively.

71 words
 503 characters
In the installation Ma(n)chinery, Luis Soldevilla presents a visual orchestration of machines,
people, gears, interfaces and devices, working together for a superior organism. A multi-
channel choreography of diverse elements and situations cross-linked by the dynamics of
motion, transformation, change and the relationships of cause and efect. A panoramic
window into the insides of this machinery, thay give us an up-to-date City Symphony flm
rendered through the intricate beauty of an assembly line.

45 words
317 characters
The installation ma(n)chinery is a visual orchestration of machines, people, interfaces, devices
and gears, cross-linked by dynamics of motion and relationships of cause and efect. A multi-
channel choreography that renders an assembly line in which men and machines cohabit in
constant tension with each other.

19 words
140 characters
The multi-channel installation ma(n)chinery is a visual orchestration of machines, people,
devices and gears rendered as an assembly line.

Technical description
 Multi-channel video projection (4:1) Multi-channel audio. Digital video. Digital projections.
Variable dimensions

Bibliography
--

- Gilles Deleuze. The Logic of Sense. Columbia University Press (1969).

- Gilles Deleuze and Felix Guatari. Anti-Oedipus: Capitalism and Schizophrenia. The Athlone
Press (1984).

- Gilles Deleuze. Thousand Plateus: Capitalism and Schizophrenia. The Athlone Press (1988).

- Gilles Deleuze. Societies of control. Columbia University Press (1990).

- Gilles Deleuze. Postscript on the societies of control. Columbia University Press (1992).

- Claire Colebrook. Deleuze : a guide for the perplexed (2006).

- Araujo, Yara Rondon Guasque. Immersion as “Social Machine”- analysing the coupling
Human-Machine in the industry of entertainment. International Society for Presence Research
(2003).

- Jia-Lu Cheng. On Control Societies: A Deleuzian Postscript. Goldsmiths College (2008)

- Expanded Cinema : Art, Performance, Film. A.L. Rees, Duncan White, Steven Ball and David
Curtis. Tate Publishing (2011).

- Art of projection. Christopher Eamon & Stan Douglas. Hatje Cantz (2009)

- The Social Machinery and the Social Spirit. Helen Wodehouse. The Royal Institute of
Philosophy (1930).

- Men and Machinery . Starr Hoyt Nichols. The North American Review, Vol. 166, No. 498
(1898).

- What Is Social Order?. Lawrence K. Frank. American Journal of Sociology, Vol. 49, No. 5 (Mar.,
1944).

- Productivity Growth and Machinery. J. Bradford De Long. The Journal of Economic History,
Vol. 52, No. 2 (Jun., 1992).

- The Infuence of Machinery Upon Employment. John A. Hobson. Political Science Quarterly,
Vol. 8, No. 1 (1893).

- Michelle Chion. Audio-vision: Sound on screeen Columbia University Press (1990).

	Abstract
	Thesis structure
	Aims and Objectives
	Rationale
	Project Outline
	Approach
	Narrative structure
	Methods / Realization
	Motivation
	Relationship with previous work
	Expected Outcome
	Research – Framing the work
	Research – Field of practice
	Conclusions
	Description for press releases / festivals / calls
	Bibliography

